200 mm 000 00 # Vacuum Thermal Decompositions of the Nitrate Salts of Hydrazine Prepared by AERODYNAMICS and PROPULSION RESEARCH LABORATORY 72 JAN 31 Laboratory Operations THE AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED NATIONAL TECHNICAL INFORMATION SERVICE #### LABORATORY OPERATIONS The Laboratory Operations of The Acrospace Corporation is conducting experimental and theoretical investigations necessary for the evaluation and application of scientific advances to new military concepts and systems. Versatility and flexibility have been developed to a high degree by the laboratory personnel in dealing with the many problems encountered in the nation's rapidly developing space and missile systems. Expertise in the latest scientific cevelopments is vital to the accomplishment of tasks related to these problems. The laboratories that contribute to this research are: Accodynamics and Propulsion Research Laboratory. Launch and reentry aerodynamics, heat transfer, reentry physics, propulsion, high-temperature chemistry and chemical kiretics, structural mechanics, (light dynamics, atmospheric pollution, and high power gas lasers. Electronics Research Laboratory: Generation, transmission, detection, and processing of electromagnetic radiation in the terrestrial and space environments, with emphasis on the millimeter-wave, infrared, and visible portions of the spectrum; design and fabrication of antennas, complex optical systems, and photolithographic solid-state devices; test and development of practical superconducting detectors and laser devices and technology, including high-power lasers, atmospheric pollution, and biomedical problems. Materials Sciences Laboratory: Development of new materials; metal matrix composites and new forms of carbon; test and evaluation of graphite and ceramics in reentry, spacecraft materials and components in radiation and high-vacuum environments; application of fracture mechanics to stress corrosion and fatigue-induced fractures in structural metals; effect of nature of material surfaces on lubrication, photosensitization, and catalytic reactions; and development of prothesis devices. Plasma Research Laboratory: Reentry: :s and nuclear weapons effects; the interaction of antennas with reentry plasma sheaths; experimentation with thermonuclear plasmas; the generation and propagation of plasma waves in the magnetosphere; chemical reactions of vibrationally excited species in rocket plumes; and high-precision laser ranging. Space Physics Laboratory: Aeronomy; density and composition of the atmosphere at all altitudes; atmospheric reactions and atmospheric optics; pollution of the environment; the sun, earth's resources; meteorological measurements; radiation belts and cosmic rays; and the effects of nuclear explosions, magnetic storms, and solar radiation on the atmosphere. THE AEROSPACE CCRPORATION El Segundo, California TO SHOW IN THE WARK TO SHOW TO SHOW TO SHOW TO SHOW THE CONTRACT AND SHOW TO SHOW THE TH | DOCUMENT C | CONTROL DATA - R & | | the prevall report (a classified) | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|------------------------------------------|------------------------------------------------------------|--|--| | 1. ORIGINATING ACTIVITY (Corporate euthor) | | <del></del> | ORT SECURITY CLASSIFICATION | | | | The Aerospace Corporation | | | Unclassified | | | | El Segundo, California | _ | ZU GHOU | ρ — | | | | S. REPORT 141LE | | 1 | | | | | VACUUM THERMAL DECOMPOSITIONS OF THE NITRATE SALTS OF HYDRAZINE | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | _ | Michigan (amendam grapher) | | | | 2 AUTHORIS (First name, middle initial, last name) | | | *************************************** | | | | Hideya H. Takimoto, Peter Breisacher, Genevieve C. Denault,<br>William A. Hicks | | | | | | | 6 PEPO HT DATE<br>72 JAN 31 | 74 TOTAL NO. OF PA | GES | 76 NO. OF REFS | | | | SE SONTYACT OR GRANT NO | 94 ORIGINATOR'S RE | EFORT NUN | - <del> </del> | | | | F04701-71-C-0172 | TR-0'72(2210-10)-3 | | <b>))-</b> 3 | | | | <b>4</b> c | 9b OTHER REPORT | NO(5) (Any | other numbers that may be exsigner | | | | | SAMSO-T | R-72-6 | 53 | | | | 13 DISTRIBUTION STATEWENT | 1 | | | | | | Approved for public release; distribution unlimited | | | | | | | | Space and Missile Systems Organization | | | | | | | Air Force Systems Command Los Angeles, California | | | | | | 13. ABSTRACT | | <del></del> | | | | | The vacuum thermal decomposition from the reaction of N <sub>2</sub> O <sub>4</sub> with N <sub>2</sub> H identity and concentrations of the entirate and dinitrate salts of hydraz determined at successive temperations completed, with a mass spectromet | I <sub>4</sub> have been inv<br>volved gaseous<br>zine as well as a<br>ures until the th | vestigat<br>product<br>ammoni<br>hermoly | ted. The<br>ts from mono-<br>ium nitrate were<br>yses were | | | offer a telegraph of the control | | JNCLASSIFIED Security Classification | | |----|--------------------------------------|--| | | KEY WORDS | | | T | Thermal Decomposition | | | | Mass Spectral Analysis | | | | Bipropellant Combustion Residue | | | | - | | | 17 | Hydrazinium Nitrates | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | _ | Distribution Statement (Continued) | | | | | | | | | | | | | | | | Abstract (Continued) | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | THE SECTION ASSESSMENT OF THE PROPERTY THE CHARLES OF THE SELECTION SELE # VACUUM THERMAL DECOMPOSITIONS OF THE NITRATE SALTS OF HYDRAZINE Prepared by Aerodynamics and Propulsion Research Laboratory 71 DEC 31 Laboratory Operations THE AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California Approved for public release; distribution unlimited #### FOREWORD This report is published by The Aerospace Corporation, El Segundo, California, under Air Force Contract F04701-71-C-0172. The authors are H. H. Takimoto, P. Breisacher, G. C. Denault, and W. A. Hicks of the Aerodynamics and Propulsion Research Laboratory. This report, which documents research carried out from March through August 1971, was submitted on 25 January 1972 to Capt Karl J. Hoch, SYAE, for review and approval. Approved Warren, Jr., Director Aerodynamics and Prepulsion Research Laboratory 在 many many shared that are a shared that are a shared that th Publication of this report does not constitute Air Force approval of the report's firdings or conclusions. It is published only for the exchange and stimulation of ideas. Karl J. Hoch, Capt, USAF Project Officer #### **ABSTRACT** The vacuum thermal decompositions of the combustion intermediates from the reaction of N<sub>2</sub>O<sub>4</sub> with N<sub>2</sub>H<sub>4</sub> have been investigated. The identity and concentrations of the evolved gaseous products from mononitrate and dinitrate salts of hydrazine as well as ammonium nitrate were determined at successive temperatures until the thermolyses were completed, with a mass spectrometer and differential thermal analyzer. POLICA COLLINEATOR SECTION OF THE PROPERTY ### CONTENTS | FOR | EWORDii | |------|---------------------------------------------------------| | ABS2 | TRACT | | L | INTRODUCTION | | IL. | MATERIALS AND PROCEDURE | | IIL | RESULTS AND DISCUSSION | | REF | ERENCES | | | | | | | | | FIGURES | | | TIGONID | | 1. | Vacuum differential thermogram and product profile for | | | hydrazinium nitrate 6 | | 2. | Vacuum differential thermogram and product profile for | | | hydrazinium dinitrate · · · · · · · · · · · · · · · · 7 | | 3. | Vacuum differential thermogram and product profile for | | | ammonium nitrate | The properties of properti #### L INTRODUCTION Hydrazine and alkylated derivatives in combination with N<sub>2</sub>O<sub>4</sub> have been used for some time in liquid bipropolilant rocket motors. The propolision systems utilizing these propellants have at times encountered difficulty during rapid start and restart conditions under low-pressure environments where complete combustion of the fuel does not occur. Partially oxidized fuel is accumulated in the corr bustion chainber wall and nozzle area. As a result, the occurrence of abnormally large ignition overpressures during pulse mode firings have a deleterious effect on engine performance. The expulsion of these combustion intermediates with the exhaust products can also lead to contamination of the spacecraft vehicle surfaces. Previous work has established that the major constituents among the residues from the combustion reactions between N<sub>2</sub>O<sub>4</sub> and hydrazine derivatives are the nitrate salts of the fuel \*1-3\*. Earlier work in our laboratory investigated the thermal decomposition of mononitrate and dinitrate salts of monomethylhydrazine (MMH) [4]. which are the residues resulting from the incomplete combustion of N<sub>2</sub>O<sub>4</sub> and MMH. Simultaneous mass spectrometric differential thermal analyses of these compounds resulted in the evolution of 11 identifiable species. This study has been extended to include the thermal decomposition of nitrate salts of hydrazine. THE RESIDENCE AND ALL ASSESSED AND ASSESSED FOR A PROPERTY OF #### IL MATERIALS AND PROCEDURE The mitrate salts of the fuel were prepared by a careful titration of an ice cold solution of freshly distilled hydrazine with a corresponding equivalent quantity of dilute nitric acid. The water was cautiously removed under reduced pressure, and the monomitrate was purified by repeated dissolution in methanol. Both the monomitrate and dinitrate salts were white crystalline solids having extramely hygroscopic properties. These compounds were stored in a desiccator and used immediately after parification. Purified N<sub>2</sub>H<sub>4</sub>· HNO<sub>3</sub> melted at 69-71 °C (lit. value 70.7 °C) <sup>55</sup>, which correspo <sup>1-4</sup> to the c-crystalline form. When heated rapidly, while compacted in a -pillary tube, the material detonated. A CONTROL OF THE PROPERTY T N<sub>2</sub>H<sub>4</sub>· <sup>2</sup>HNO<sub>3</sub> melted at 101-103°C (lit. value 103-104°C) '6' when heated rapidly. A slow rate of heating resulted in bubbling and decomposition starting at approximately 85°C. The apparatus used in this mass spectrumetric differential thermal analyses study was described in our previous report [4]. The system employed a well-regulated temperature-programmed furnace constructed of a silver heating block and a matched pair of thermocouples for recording the temperature. Rapid removal of the decomposed species from the furnace and quick injection into the ion source of the mass spectrometer were achieved by operating under low pressures. Use of a choking orifice with rapid pumping minimized the possibility of solid-gas reactions occurring between the volatile products and the decomposing residue. For all of ## PRECEDURE PLASE BLANK the runs, the maximum pressure did not exceed 300 pm. By reduction of the dynamic pressure in the flow lines, maximum flow velocities and minimum residence tune of the product gases in the sampling system were maintained. A Bendix time-of-flight mass spectrometer with an inlet system composed entirely of glass and stainless steel was used for the analyses of the epolved species. The pressure in the spectrometer was 2×10<sup>-7</sup> mm Hg initially, and even during the peak endotherms it did not exceed 1×19<sup>-6</sup> mm Hg. The spectrometer embled the monitoring of continuously entering samples in a recurring cycle on a highly sensitive oscillographic recorder. By the simultaneous imprint of the time and temperature history on the differential thermogram and mass spectral chart, the composition-temperature data profiles of the evolved species were constructed. A small quantity of argon was leaked into the sampling system for referencing all peak intensity data to the inert gas. In a typical run, 65 mg of the nitrate salt was placed directly into a glass sample holder, together with a Chremei-Ahmel thermovesple, and the glass tube was inserted into a cavity of the heating block. The material was outgassed for a suitable period of time, and the mass spectral background was recorded. Heating of the sample was started simultaneously with the recording of the mass spectral readings. A heating rate of 25°C/min and a scanning rate of about 40 sec covering the mass range up to 75 was used. Time data were recorded on the thermogram and the mass THE THE PART OF TH spectral chart. This procedure allowed the correlation of temperature with the mass numbers during the spectral subming cycle. As in the case of the mirate sales of hilfel, an early appearance of exter was noted. This was believed to be caused at least partially by the presence of absorbed water despite precautions during thorough outgassing and transfer of the sample into the vaccum apparatus as quickly as possible. All recorded temperatures were referenced to 0 °C. Figures 1-3 show typical differential thermograms and product profiles obtained during the thermal decomposition. The first endotherm observed for the momentume and the dimitrate (Figs. 1 and 2) appeared to be a function of the dryness of the sample. With the drier table yielding smaller endotherms, Further, the peak endotherms were moved slightly to a higher temperature with larger sample size. The sensitivity of the mass spectrometer was calibrated for the expected evolved species from the decomposition of the hydratinium marates. Known mixtures of all the gases with the exception of HN<sub>3</sub> were prepared and calibrated independently under flow conditions similar to those of the actual reaction and inlet systems. IN<sub>3</sub> sensitivity was estimated by a cross reference of the values listed for similar compounds in the American Petrolesm Instincte whies. Figure 1. Vacuum differential thermogram and product profile for hydrazinium nitrate Figure 2. Vacuum differential thermogram and product profile for hydrazinium dinitrate THE PROPERTY OF O Figure 3. Vacuum differential thermogram and product profile for ammonium nitrate #### III. RESULTS AND DISCUSSION The differential thermograms and the compositions of the evolved gases versus temperature during the thermal decompositions of N<sub>2</sub>H<sub>4</sub>. HNO<sub>3</sub>, N<sub>2</sub>H<sub>4</sub>. 2HNO<sub>3</sub>, and NH<sub>4</sub>NC<sub>3</sub> are plotted in Figs. 1-3. Identical temperature scales are used for both graphs. The terminal exotherm in the differential thermograms obtained in the decomposition at ambient pressure was replaced by a large endotherm in vacuum similar to that reported for MMH· HNO<sub>3</sub> salts. The observed effect is the net result of the heat released during thermolysis and heat a bsorbed upon volatilization of the products. Apparently, the heat of vaporization of the substantial amounts of water formed is the dominating factor in determining the shape of the thermogram. 的,这个人,我们也是是一个人,我们也是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个 In Fig. 1, it can be seen that the major products evolved were water, NO, and $N_2$ , with evolution starting at approximately $209^{\circ}$ C. Consideration of only these major species indicates that the decomposition of $N_2H_4$ · $HNO_3$ may be described by the following equation, which had previously been proposed by Hodgkinson [7]: $$4N_2H_4$$ HNO<sub>3</sub> - $5N_2$ + $2NO$ + $10H_2O$ Among the minor products found were N<sub>2</sub>O, NO<sub>2</sub>, NH<sub>3</sub>, HN<sub>3</sub>, H<sub>2</sub>, and O<sub>2</sub>. A barely detectable quantity of hydrazine (not shown in Fig. 1) was obtained in some of the runs. This is probably due to the dissociation of the nitrate salt. Further evidence for the occurrence of hydrazinium nitrate dissociation can be seen by a small spectral peak appearing at a mass number of 63, corresponding to $HNO_3$ . Water and $N_2O$ were among the first products evolved at the lower temperatures. The decomposition was complete at about 255 $^{\circ}C$ . The results from the vacuum differential thermogram and product profile obtained from the decomposition of M2H4 2HNO3 are shown in Fig. 2. In comparison to the mononitrate, water was released at lower temperatures (ca 150°C) and was manifested in the first endotherm observed in the thermograms. In addition, a considerable quantity of NO2 was evolved at these temperatures. In fact, NO2, which was a minor product in N2H4 HNO3 decomposition, became one of the major species, together with water, NO, and N2. A substantially greater amount of HN3 was also produced, whereas the remaining expected species, N2O, NH3, H2, and O2, were found as minor products. Again, with the observed major products, the decomposition reaction for N2H4 2HNO3 may be written as: $$N_2H_4$$ · $2HNO_3 - N_2 + NO + NO_2 + 3H_2O$ THE COLORS OF TH However, the decomposition reaction of the double nitrate sait is very complex, and the minor products can play an important role in determining the relative quantity of the major species. Thus, no single equation can be written to represent accurately the species produced. Among the evolved species from the thermolyses of nitrate salts of hydrazine, a gaseous product having a mass number of 43 was observed and attributed to hydrazoic acid (HN<sub>3</sub>). This product is an extremely shock- and heat-sensitive energetic compound that may be formed by the nitrosation of the hydrazine followed by rearrangement and dehydration. The presence of this explosive compound is consistent with the identification of methylazide discovered in our previous work during the thermolysis of MMH HNO3. These results are also am logous to the results obtained by Dauerman, et al. [8] where HN3 was observed when N2O4 condensed on N2H4 at a low temperature was allowed to warm up slowly. These results are of particular interest in that HN3 would also be formed during the operation of N2O4/hydrazine bipropellant motors under high-altitude conditions. Although this azide would not be accumulated under a low-pressure environment, it nevertheless is capable of triggering the detonation of the nitrate salts accumulated in the combustion chamber walls. Thus, if sufficient quantity of the combustion intermediate had been formed from previous firings, the resultant effect would be an abnormally high ignition overpressure. Such pressure spiking phenomenon had been observed in the operation of bipropellant motors under a low-pressure environment. The decomposition of ammonium nitrate [9] has been described as follows: $$NH_4NO_3 - N_2O + 2H_2O$$ The reaction, however, is much more complicated, as evidenced by the results shown in Fig. 3. In addition to water and N<sub>2</sub>O, smaller amounts of NO, NH<sub>3</sub>, and N<sub>2</sub> were also obtained. The formation of the latter two species during the decomposition of aminonium nitrate has previously been reported '9.. A small peak at mass number of 63 (HNO<sub>3</sub>) was also observed. No evidence for the presence of NO<sub>2</sub> was found, although a small quantity may have been present but was undetected since the mass spertra is obscured by interfering compounds. This study of the combustion intermediates from the reaction of $N_2O_4$ with hydrazine has defined the temperature range required for the removal of these hydrazine nitrates by thermal degradation. The identity of the evolved species and their respective concentrations as a function of increasing temperature have also been obtained. 是一个时间,我们就是一个时间,我们是我们是我们的,我们是我们的,我们是我们的,我们是我们的,我们是我们的,我们是我们的,我们也是我们的,我们们的,我们们的,我们 第一个时间,我们们是我们的时间,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们们们的,我们们们们们们们们的 #### REFERENCES - 1. Christos, T.; Miron, Y.; James, H.; and Perlee, H.; J. Spacecraft Rockets, 4 (9), 1224 (1967). - 2. Perlee, H.; Christos, T.; Miron, Y.; and James, H.; J. Spacecraft Rockets, 5 (2), 233 (1968). - 5. Mayer, E. W.; Taylor, D.; and Schieler, L.; Combust. Sci. and Technol., 1, 119 (1969). - 4. Breisacher, P.; Takimoto, H. H.; Denault, G. C.; and Hicks, W. A.; Combustion and Flame, 14, 397 (1970). - 5. Sommer, F., Z. Anorg. Chem., 86, 71 (1914). - Sabanejeff, A., Z. Anorg. Chem., 20, 21 (1899). - 7. Hodgkinsen, W. R. E., J. Soc. Chem. Ind., 32, 519 (1913). - 8. Ray, A. B.; Koehler, G.; Selzer, G. E.; and Dauerman, L.; <u>AIAA</u>, <u>6</u>, 2186 (1968). 9. Rosser, W. A.; Inami, S. H.; and Wise, H.; J. Phys. Chem., 67, 1753 (1963).